The International Space Station: a National Science Laboratory Timothy W. Giblin United Space Alliance, LLC NASA Johnson Space Center Houston, TX After more than a decade of assembly missions and on the heels of the final voyage of Space Shuttle *Discovery*, the International Space Station (ISS) has reached assembly completion. With visiting spacecraft now docking with the ISS on a regular basis, the Station now serves as a National Laboratory to scientists back on Earth. ISS strengthens relationships among NASA, other Federal entities, higher educational institutions, and the private sector in the pursuit of national priorities for the advancement of science, technology, engineering, and mathematics. In this lecture we will explore the various areas of research onboard ISS to promote this advancement: (1) Human Research, (2) Biology & Biotechnology, (3) Physical & Material Sciences, (4) Technology, and (5) Earth & Space Science. The ISS National Laboratory will also open new paths for the exploration and economic development of space. #### The International Space Station: a National Science Laboratory Timothy W. Giblin United Space Alliance, LLC NASA – Lyndon B. Johnson Space Center #### Outline - I. Introduction to ISS (2 slides) - 1.) ISS Program Mission Statement (NASA) - 2.) ISS Program Office - 3.) International Partners - 4.) ISS parameters (orbit, size, mass, etc) - II. ISS Assembly (2 slides) - 1.) Assembly Complete Overview - 2.) Video: Assembly Complete Mission timeline - III. Visiting Vehicles (4-5 slides) - 1.) Soyuz (properties crew members) - 2.) Progress (properties cargo) - 3.) ATV ESA (properties cargo) - 4.) HTV JAXA (properties cargo) - 5.) Commerical (crew members/cargo) - IV. Communication & Tracking getting data to the ground (~3 slides) - 1.) ISS TDRSS White Sands MCC (Data path) - 2.) Mission Operations Centers - a. MCC Houston - b. MCC Moscow - c. Tskuba JAXA - d. Munich -ESA - V. Scientific Research onboard ISS (~8 slides) - 1.) ISS USOS National Laboratory - 2.) Research Overview video - 3.) Current statistics of published research from ISS - 4.) Facilities & Payloads: - a. Payload Racks - b. Express Racks - c. External payloads - 5.) Weekly Research Highlights current update - VI. Research Disciplines - 1.) Human Research (~3 slides) - a. Integrated Physiology - 2.) Biology & Biotechnology (~3 slides) - b. Cellular Biology - c. Macromolecular Crystal Growth - d. Microbiology - 3.) Physical & Materials Science (~4 slides) - a. Microgravity Acceleration Measurement System (MAMS) - b. Space Acceleration Measurement System (SAMS) - c. MISSE (updated on ULF6 EVA) - d. Combustion science (BASS/COSMIC) - e. Fluid mechanics & surface tension studies (CCF, FASTER, Marangoni Convection) - f. Fundamental Physics (Heat, Thebas) - 4.) Technology (~3 slides) - a. Robonaut (STS133/ULF5) - 5.) Earth & Space Science (~10 slides) - a. Crew Earth Observation (CEO) - b. WORF & EarthKAM - c. HREP-HICO & HREP-RAIDS - d. Solar SOLSPEC, SOVIM (Solar Variable & Irradiance Monitor), and SOLACES - e. SAGE III - f. MAXI (JEF/JAXA) - g. Alpha Magnetic Spectrometer (AMS) (~3 slides + video, http://ams-02project.jsc.nasa.gov/index.htm) - VII. Opportunities for Research Onboard ISS - 1.) Outline basic process - 2.) Provide documentation links via http://www.nasa.gov **References:** published Journal papers, articles, and <u>www.nasa.gov</u> (all material is public domain) Timothy W. Giblin United Space Alliance NASA Johnson Space Center # The International Space Station: a National Science Laboratory "Spreading out into space will have an even greater effect. It will completely change the future of the human race and maybe determine if we have any future at all." - Prof. Stephen Hawking #### **Outline** - ☐ Introduction to the International Space Station (ISS) - □ ISS Operations - □ Scientific Research onboard ISS #### **ISS Program Mission Statement** Safely build, operate, and utilize a permanent human outpost in space through an international partnership of government, industry, and academia to advance exploration of the solar system, conduct scientific research, and enable commerce in space. #### **ISS Introduction** International collaboration for the long-term exploration of space **United States** Russia Canada Japan **Europe** - Orbital inclination 51.6 - Orbital altitude 370-460 km - Mass ~419,000 kg - ~1200 m³ - 108.4 m (truss) 74 m - 110 kW power output, (30 kW payload) ### **Assembly Complete Configuration** 10+ yrs Assembly Timeline # **ISS Assembly Complete** March 2011 STS-133 Delivers final pressurized module (**MPLM – Leonardo**) # **ISS Cupola** ### Crew of 6 #### Current crew # **Visiting Vehicles** Soyuz – crew Progress - cargo Baikonur Cosmodrome ### **Visiting Vehicles** # Automated Transfer Vehicle (ATV) ATV-2 Johannes Kepler (credit ESA) - Aianne-5 launch vehicle - French Guiana - 6.6 tons cargo H-II Transfer Vehicle (HTV) HTV-2 KOUNOTORI-2 (credit JAXA) - H-IIB launch vehicle - Tanegashima Space Center - ~6 tons cargo - trash removal ### **Communication & Tracking System** - Provides near continuous communication with the ground (MCC-H) - Crew & vehicle safety, disseminate science data - Flight controller commanding from the ground ### **Communication & Tracking System** #### Ku-Band - payload data, video downlink, 2-way telecon - 10.7-12.2 GHz downlink - 14.0-14.5 GHz uplink Z1 truss & Ku-Band antenna ### **Mission Operations** ### **Mission Operations** Mission Control Center (MCC-H) – NASA Johnson Space Center, Houston, TX FCR-1 24/7 ## **Mission Operations - Russia** #### MCC-Moscow ### **IP Mission Operations** ESA – Columbus Control Center (Munich) (credit ESA) JAXA – Japanese Experiment Module (Tsukuba) (credit JAXA) #### Scientific Research Onboard ISS ### **ISS USOS National Laboratory** 2005 NASA Authorization Act designated the U.S segment of the ISS as a national laboratory and directed NASA to develop a plan to "increase the utilization of the ISS by other Federal entities and the private sector..." - > Technology Development - > Physical Sciences - ➤ Materials Sciences - Biological Sciences - > Human Sciences - > Earth Observation - Space Science #### **Scientific Research Onboard ISS** (courtesy NASA) #### Scientific Research Onboard ISS #### Publication statistics 28 published review papers on ISS results - 20 publications on ISS and future exploration technologies - 216 results publications (e.g. scientific journals) from specific payloads or projects First Decade: more than 400 research experiments & 70 educational projects (source: www.nasa.gov) ### **Payloads** #### Payload operations: Marshall Space Flight Center, Huntsville, AL Payload components onboard ISS: - U. S. Laboratory ("Destiny" Lab) 24 rack locations - Facility Class payloads long-term or permanent payloads - EXPRESS RACK System - Advanced Human Support Technology (AHST) - Human Research Facility (HRF) - Minus Eighty Degree Laboratory Freezer ISS (MELFI) - Materials Science Research Facility - Microgravity Science Glovebox - Fluids and Combustion Facility - X-Ray Crystallography Facility - Biotechnology Facility # **Payloads** **Express Rack** ### **Payloads** Attached payloads – located externally on the truss or the JEM Exposed Facility 4 locations on S3 truss segment 2 locations on P3 truss segment 10 locations on the JEM EF #### **Human Research** #### Integrated Physiology - bone density loss - muscle tissue deterioration - cardiovascular performance - immune system & neurological changes - psychological changes National Aeronautics and Space Administration Biological Specimen Repository (Repository) - MELFI Advanced Diagnostic Ultrasound in Microgravity (ADUM) #### **Human Research** Commercial Biomedical Testing Module (CBTM): Effects of Osteoprotegerin (OPG) on Bone Maintenance in Microgravity - determine effectiveness of OPG in treating bone loss - space mouse vs. ground mouse bone tissue (Clemson Univ.) (courtesy NASA/MSFC) Dietary Intake Can Predict and Protect Against Changes in Bone Metabolism during Spaceflight and Recovery (**Pro K**) (Johnson Space Center) **Hypothesis:** a diet with a decreased ratio of animal protein to potassium will lead to decreased loss of bone mineral during flight A growing body of data suggests a direct relationship between nutrition and the effects of space. #### **Human Research** Changes in Nutrient Contents in Space Food After Long-term Space Flight (Space Food Nutrient) • Assesses the changes in nutrient contents in Japanese space foods after exposure to ISS environment for long-duration space flight. (JAXA) Astronaut's Energy Requirements for Long-Term Space Flight (**Energy**) (Blanc, Institut Pluridisciplinaire Hubert Curien, Strasbourg, France) - measure changes in energy balance in crewmembers following long term space flight - measure adaptations in the components of the total energy expenditure of astronauts to derive an equation for the energy requirements of astronauts #### Cellular Biology Avian Development Facility - Skeletal Development in Embryonic Quail (ADF-Skeletal) (Doty, Hospital for Special Surgery, NY) Mechanism of bone formation during development of the limbs in quail embryos could provide basic information to help prevent bone loss in astronauts during long duration missions. Cellular Biotechnology Operations Support Systems: Human Renal Cortical Cell Differentiation and Hormone Production (CBOSS-01-02-Renal) (NASA) - one of 7 CBOSS experiments - stable cell growth environment #### Cell Growth in microgravity: Microgravity allows the cells to grow in three-dimensional structures which are similar to how they grow in the human body. The cells were returned to Earth and were used in studies of several kidney disorders. Space Tissue Loss - Microbial Immunity (STL-Microbial_Immunity) (Arizona State University/NASA) - How human cell culture responds to infection by bacteria in the microgravity environment in comparison to Earth normal gravity - Vaccine development and other therapeutics for treatment, prevention and control of infectious diseases on Earth. Macaromolecular Biology - Protien Crystal Growth - ISS is relatively free from the effects of sedimentation and convection - provides an exceptional environment for crystal growth Crystals grown in microgravity could help scientists gain detailed knowledge of the atomic, three-dimensional structure of many important protein molecules used in pharmaceutical research for cancer treatments, stroke prevention and other diseases. The knowledge gained could be instrumental in the design and testing of new drugs. Protein Crystal Growth Monitoring by Digital Holographic Microscope for the International Space Station (PromISS) - microscope that will allow for the visualization of the protein crystal growth process - produces protein crystals for ground-based X-ray diffraction studies - role of the proteins in diseases? ### **Biology & Biological Sciences (con't)** #### Microbiology Passive Observatories for Experimental Microbial Systems (POEMS) (NASA) Demonstration of a passive system for growing microbial cultures in space and to observe genetic changes that occur in them as a result of living and growing in the space environment ### **Physical & Materials Science** #### Combustion Science - Burning and Suppression of Solids (BASS) - Combustion Synthesis Under Microgravity Conditions (COSMIC) ### **Physical & Materials Science** Multi-User Droplet Combustion Apparatus - Flame Extinguishment Experiment (MDCA-FLEX) (UCSD, Princeton, Drexel, Glenn Research Center) Quantitative measure of the effectiveness of various suppression agents and more importantly a set of predictive tools that will allow the effective, efficient design of future spacecraft fire suppression systems. ### **Physical & Materials Science** Chaos, Turbulence and its Transition Process in Marangoni Convection (Marangoni) Experiment to fully understand a surface-tension-driven flow in microgravity Marangoni convection is the tendency for heat and mass to travel to areas of higher surface tension within a liquid. ### **Physical & Materials Science** # Materials on the ISS Experiment (MISSE) (NRL, NL DoD) ### **Physical & Materials Science** Microgravity Acceleration Measurement System (MAMS) (Glenn Research Center) Measures vibratory and quasi-steady acceleration within the United States Laboratory Module - Orbital Acceleration Research Experiment (OARE) Sensor Subsystem (OSS) - High Resolution Accelerometer Package (HiRAP) 0.01 to 300 Hz (Progress docking) ### **Physical & Materials Science** Space Acceleration Measurement System (SAMS II) (Glenn Research Center) Study of the small forces (vibrations and accelerations) on the International Space Station (ISS) resulting from the operation of hardware, crew activities, dockings and maneuvering 0.01 - 400 Hz ### **Technology** Robonaut (Robonaut) (NASA/JSC & GM) Demonstrate that a dexterous robot can: - launch and operate in a space vehicle - manipulate mechanisms in a microgravity environment - operate for an extended duration within the space environment - · assist with tasks - · interact with the crewmembers. Crew Earth Observations (**CEO**) (NASA/JSC) Photograph natural and human-made changes on Earth Window Observational Research Facility (WORF) US Laboratory (nadir) Earth Viewing Camera (EVC) Sun Monitoring on the External Payload Facility of Columbus (Solar) (ESA) SOLSPEC - Solar SOVIM – Solar Variable and Irradiance Monitor - 180-3000 nm - 2 % in UV - 1 % visible/IR Solar Cycle #23 Earth Climatology HICO and RAIDS Experiment Payload - Remote Atmospheric and Ionospheric Detection System (RAIDS) (NRL/NASA) UV and visible remote sensing instrument that views the limb of the Earth to measure vertical composition and temperature of the atmosphere above 95 km. Hyperspectral Imager for the Coastal Ocean (HICO) #### SAGE III NASA's Stratospheric Aerosol and Gas Experiment III-ISS (SAGE III-ISS) will measure ozone, water vapor and aerosols in the atmosphere. - 2014 attachment to ISS - measure composition of middle + lower atm 1st Payload scheduled to be delivered by COTS Dragon ### MAXI – Monitor All-sky X-Ray Imager #### **JAXA** - 2-30 keV Gas Slit X-Ray Camera for all-sky survey - no Earth blockage - X-ray transients, AGN, GRB afterglows - JEM Exposed Facility http://www.nasa.gov/mission_pages/station/science/experiments/MAXI.html#images - High-energy particle physics detector under DOE sponsorship - International partnerships: 16 countries & 56 institutions - Led by Nobel Laureate Samuel Ting (MIT) Specifically searching for detection of Anti-Matter & Dark Matter (TeV energies) 08. T superconducting magnet, 4 layers of scintillators, 8 layers of Silicon detectors http://www.nasa.gov/mission_pages/station/science/experiments/AMS-02.html Particle & Photon Detection (Spada 2007) | 300 GeV | e - | e+ | P | He | γ | γ | |-------------|------------|--------------|---------------------------------------|----|----------|---| | TRD | 444 | 7 444 | | | 444 | | | TOF | * | ٧ | ¥ | 7 | Υ | | | Tracker | / | \ | \ | / | \wedge | | | RICH | 0 | O | Ó | | 0 | | | Calorimeter | | | T T T T T T T T T T T T T T T T T T T | | | | (Spada 2007) - 2-10 GRB detections per year - ~100 new AGN per year ### Alpha Magnetic Spectrometer (con't) #### **STS-134 ULF6** #### **STS-134/ULF6 Mission Synopsis** - Shuttle Endeavour - Deliver AMS-02 to ISS - 2 S-band antennas - Deliver ELC-3, new ATA - Parts for Dextre - Four spacewalks (EVAs) # **Research Opportunities** http://www.nasa.gov/mission_pages/station/research/opportunities.html **Scientists:** Become a Researcher - Partner with academia, industry - ISS Payloads Office (jsc-iss-payloads-helpline@mail.nasa.gov) #### Students: - Talk with astronauts from space - EarthKAM **Educators:** Teaching from Space (TFS) Teaching From Space Office NASA Johnson Space Center, Houston, TX E-mail: <u>JSC-Teaching-From-Space@mail.nasa.gov</u> http://www.nasa.gov/audience/foreducators/teachingfromspace/home/index.html Thank you Timothy.W.Giblin@nasa.gov # **Backup Slides** # **ISS Core Systems** - Command & Data Handling (CDH) - Communication & Tracking (C&T) - Electrical Power System (EPS) - Thermal Control System (TCS) - Motion Control System (MCS) - Environmental Control & Life Support System (ECLSS) - Robotics - Extravehicular Activity (EVA) - Payload Systems #### **Communication & Tracking System (con't)** #### Redundant S-Band strings ### **Electrical Power System** Solar Energy (photons) — Electrical Energy Provide continuous power to ISS during insolation and eclipse Photovoltaic Modules (PVM) - 2 power channels - generate primary power (150-160 V DC) - Si solar cells series (81 panels/blanket) (~262,000 cells) - sequential shunt unit set pt voltage 160 V Primary power storage – NiH₂ batteries (0-10 C) - 3 pairs per power channel - each pair controlled by a Battery Charge-Discharge Unit (BCDU) Direct Current Switching Unit – routes power to one of 4 Main Bus Switching Units (MBSUs) located on the S0 truss. Direct Current Direct Current Control Units (DDCUs) – step down transformer (~124 V DC) routes secondary power to downstream user loads (called Remote Power Control Modules). #### **Thermal Control System** Maintain ISS equipment & payloads at optimum nominal operating temperature range #### **Passive thermal control** - MLI (Multi-Layer Insulation) blanket 3.2-6.4 mm single aluminized outer layer (O₂ & MMOD protection) - surface coatings anodized coatings & paint w/varying emissivity and absorbtivity - heaters electrically powered (>300 on ISS) - heat pipes latent heat of vaporization (NH₃ fluid)) ### Thermal Control System (con't) ### Thermal Control System (con't) #### **Active thermal control** - Internal Thermal Cooling System (ITCS) - Working fluid = H₂O with teflon/Ti lines - Heat collection: cold plates & heat exchangers - Pump Package Assembly - Moderate Temperature Loop (MTL): 17 C - Low Temperature Loop (LTL): 4 C - External Thermal Cooling System (ETCS) - Working fluid NH₃ - Heat collection: interface heat exchangers - Two loops: Loop A (S1 truss) & Loop B (P1 truss) - Heat rejection: Thermal Radiators # Thermal Control System (con't) **TRRJ** # **Motion Control System** - Determines ISS state vector - Position (x, y, z) and velocity (v_x, v_y, v_z) at a given time - Determines ISS attitude - Rotational angles (yaw, pitch, roll) and the rate at which these angles are changing - Provides attitude and translation control - Provides attitude hold - Maintains a microgravity environment - Performs reboosts via SM or Progress - Provides state vector and attitude information to other ISS core systems # **Motion Control System (con't)** #### **USOS Attitude Control** #### **Control Moment Gyros** - · 600 lbs each - 6600 rpm - 4880 N-m-s **GPS** #### CMGs (Z1 truss) # **Motion Control System (con't)** #### **Translational Control (Reboost)** # **Robotics System** #### International collaboration: NASA, CSA, & JAXA #### **Functions:** - ISS assembly and maintenance - EVA support and payload handling #### **Systems:** - Mobile Servicing System (MSS) - Japanese Experiment Module Remote Manipulator System (JEM-RMS) # **Robotics System (con't)** #### **Mobile Servicing System (MSS)** # **Robotics System (con't)** # **Extravehicular Activity** Over 600 tasks must be successfully completed for ISS assembly, requiring more than **540** hours of EVA. #### **Extravehicular Mobility Unit (EMU)** - pressurized to 4.3 psid - 7 hrs (15 min to egress A/L, 30 min to ingress A/L, 30 min reserve) - secondary oxygen pack (30 min) - UHF comm # Extravehicular Activity (con't) #### "Quest" Joint Airlock # **Extravehicular Activity (con't)**